

Evaluation Method of Heat Island Intensity for Coastal Urban Area

The Second International Conference on
Countermeasures to Urban Heat Islands (SICCUHI)
September 21–23, 2009 in Berkeley, California.

Hiroshi Miyazaki
Fac. of Environmental and Urban Eng.
Kansai University

Table of Contents

1. Motivation

Why I need this proposal.

2. Methods

Evaluating coastal heat island intensity.

3. Highlight data

4. Summary and future plan

Motivation

1. Early studies

“Heat island intensity” T. R. Oke (1973)

2. Issue of coastal area

Kobe, Japan. – Where is rural?

3. My proposal

Estimate urban influence

with sea water temp. - coastal air temp. relation.

Kobe

West Japan

Blue: vegetation

Orange: urban

Yellow: sea

- Similar with Berkeley
- Different from Berkeley
- Where is the rural of Kobe?

Motivation

1. Early studies

“Heat island intensity” T. R. Oke (1982)

2. Issue of coastal area

Kobe, Japan. – Where is rural?

3. My proposal

Estimate urban influence

with sea water temp. - coastal air temp. relation.

2. Methods

Subject Area

2. Methods

Subject Area

Seto Inland Sea, Japan

2. Methods

Subject Area

Seto Inland Sea, Japan

Borders

2. Methods

Subject Area

Seto Inland Sea, Japan

Major cities

2. Methods

Subject Area

Seto Inland Sea, Japan

2. Methods Database

a) Sea water temperature

Observed at 2 meters depth

2000 - 2004 (5 years)

The obs. started 142 points in 1982,
up to 229 in 2006

b) Air temperature

Urban core is OK. But where is rural?

Sea breezes are same?

2. Methods

Database

a) Sea water temperature

2. Methods

Database

a) Sea water temperature

Summer
Daytime

Left image
shows
2000–2004
average sea
water temp.

2. Methods

Database

a) Sea water temperature

2. Methods Database

b) Air temperature

3. Highlight data

3. Highlight data

Size of circles shows size of cities (population)

3. Highlight data

Size of circles shows size of cities (population)

3 Highlight data

3. Highlight data

4. Summary

- Sea water temperature varied in range of 22.1 - 30.0 degrees centigrade. (Summer)
- Air temperature positively correlated with Sea water temperature.
- This Sea water temperature push up/down The coastal air temperature.
- UHI intensity values in coastal urban area should take account of sea water temperature.

4. Summary

Future plans

- Typical air temperature?
- Numerical simulation
- Possibility of using remotely sensed sea water temperature

4. Future plan

Size of circles shows size of cities (population)

4. Future plan

Image from Google

Location of **Kure** meteorological station